North Dakota REV-E-NEWS

EOMBOffice of Management and Budget

Pam Sharp, Director

October 2013

OFFICE OF MANAGEMENT AND BUDGET 600 EAST BOULEVARD AVE — DEPT. 110 BISMARCK, ND 58505-0400

MESSAGE FROM THE DIRECTOR

North Dakota crude oil production reached a new high in August 2013, topping 900,000 barrels per day. The state's revenue forecast assumed oil production would average 830,000 barrels per day in August and approximately 850,000 barrels per day during most of the 2013-15 biennium. At over 911,000 barrels per day, August production is nearly 10 percent higher than projected.


The growth in oil production in the state is truly remarkable. Looking back to January 2006, production in the state was only 10 percent of what it is today – 98,500 barrels per day. This phenomenal growth has elevated North Dakota to a prominent position in terms

of the nation's energy production. North Dakota now ranks second in the nation in crude oil production, behind only Texas.

According to Moody's Analytics (Précis U.S. Macro, October 2013), the U.S. is "poised to overtake Russia as the world's largest producer of oil and natural gas in 2013." Thanks to new drilling technologies making it economical to extract oil from shale plays such as the Bakken, "U.S. oil and natural gas output increased 30% from 2007 to 2012, while Russia's production increased only 4%." Moody's credits the "shale boom" as

being the main driver for growth in U.S. oil and natural gas production and for "reshaping the global energy market."

However, extracting oil from shale is a costly process and feasible only at relatively high price levels. Moody's predicts crude oil prices will remain at levels that make it economically feasible to continue shale drilling. The price of West Texas Intermediate (WTI) crude oil is expected to average \$100 per barrel during 2013, about 6 percent higher than 2012. In subsequent years, Moody's predicts oil prices will rise between 2 and 7 percent per year, reaching \$117 per barrel by 2017.

OIL ACTIVITY

The 2013-15 biennium revenue forecast is based on oil production increasing from 830,000 barrels per day in July 2013 to 850,000 barrels per day by the end of the biennium. Crude oil prices are projected to average \$75 per barrel for the entire biennium. Rig count is currently 184 rigs, 6 fewer than the number operating in the state one year ago. Price, production, and drilling activity are summarized on the following table:

	Aug 2013	July 2013	June 2013	
Actual average price per barrel	\$97.18	\$96.76	\$86.20	
Production (barrels/day)	911,200	875,700	821,600	
Drilling permits	276	179	165	
Producing wells	9,452	9,334	9,096	
Rig count	183	186	187	

Comments or Questions?
Contact
Pam Sharp, Director
Phone: 701-328-2680
Fax: 701-328-3230
E-mail:
psharp@nd.gov
Visit the North Dakota web site
www.nd.gov

North Dakota REV-E-NEWS

STATEMENT OF GENERAL FUND REVENUES AND FORECASTS Compared to the Legislative Forecast 2013-15 Biennium September 2013

		Fiscal Month				Biennium To Date		
Revenues and Transfers	May 2013 Leg. Forecast	<u>Actual</u>	<u>Variance</u>	<u>Percent</u>	May 2013 <u>Leg. Forecast</u>	<u>Actual</u>	<u>Variance</u>	<u>Percent</u>
Sales Tax	85,131,000	113,490,855	28,359,855	33.3%	306,451,000	326,078,133	19,627,133	6.4%
Motor Vehicle Excise Tax	13,372,000	10,116,166	(3,255,834)	-24.3%	39,340,000	33,282,759	(6,057,241)	-15.4%
Individual Income Tax	19,984,000	34,065,549	14,081,549	70.5%	82,475,000	115,344,646	32,869,646	39.9%
Corporate Income Tax		32,086,122	32,086,122	100.0%		33,067,107	33,067,107	100.0%
Insurance Premium Tax	205,840	3,014,561	2,808,721	1364.5%	5,212,020	3,225,261	(1,986,759)	-38.1%
Financial Institutions Tax		(192,275)	(192,275)	-100.0%		(184,579)	(184,579)	-100.0%
Oil & Gas Production Tax*	10,384,453	10,384,453	0	0.0%	68,298,659	68,298,659	0	0.0%
Oil Extraction Tax*	43,910,965	43,910,965	0	0.0%	80,323,053	80,323,053	0	0.0%
Gaming Tax	21,390	18,976	(2,414)	-11.3%	1,355,230	1,082,900	(272,330)	-20.1%
Lottery								
Cigarette & Tobacco Tax	2,645,000	2,755,197	110,197	4.2%	7,801,000	7,973,853	172,853	2.2%
Wholesale Liquor Tax	755,000	730,993	(24,007)	-3.2%	2,348,000	2,398,673	50,673	2.2%
Coal Conversion Tax	1,650,000	1,403,259	(246,741)	-15.0%	3,232,000	2,567,271	(664,729)	-20.6%
Mineral Leasing Fees	791,667	5,578,078	4,786,411	604.6%	2,375,001	8,030,542	5,655,541	238.1%
Departmental Collections	5,487,009	5,825,349	338,340	6.2%	8,203,173	9,097,907	894,734	10.9%
Interest Income	651,890	255,246	(396,644)	-60.8%	1,448,290	521,052	(927,238)	-64.0%
State Mill & Elevator-Transfer								
Major Special Fund Transfers					341,790,000	341,790,000	0	0.0%
Other Transfers		5,104	5,104	100.0%	222,170	393,736	171,566	77.2%
Total Revenues and Transfers	184,990,214	263,448,598	78,458,384	42.4%	950,874,596	1,033,290,972	82,416,377	8.7%

^{*} Oil and gas taxes exceed the monthly forecast by \$18.7 million. However, for the purposes of this report, oil tax forecast amounts are shown as being equal to actual collections. For the biennium in total, the general fund share of oil taxes is limited to no more than \$300.0 million. So, exceeding the forecast in a single month only accelerates the time frame during which the general fund will receive its share of oil taxes, but does not increase the general fund share above the statutory cap.

North Dakota REV-E-NEWS

STATEMENT OF GENERAL FUND REVENUES AND FORECASTS Compared to the Previous Biennium Revenues 2013-15 Biennium September 2013

		Fiscal Month				Biennium To Date		
Revenues and Transfers	September 2011	September 2013	<u>Variance</u>	<u>Percent</u>	<u>2011-13</u>	<u>2013-15</u>	<u>Variance</u>	<u>Percent</u>
Sales Tax	89,711,942	113,490,855	23,778,913	26.5%	236,811,177	326,078,133	89,266,955	37.7%
Motor Vehicle Excise Tax	9,566,900	10,116,166	549,266	5.7%	27,412,741	33,282,759	5,870,018	21.4%
Individual Income Tax	17,957,456	34,065,549	16,108,094	89.7%	85,206,307	115,344,646	30,138,339	35.4%
Corporate Income Tax	83,623	32,086,122	32,002,499	38269.9%	849,929	33,067,107	32,217,179	3790.6%
Insurance Premium Tax	232,510	3,014,561	2,782,051	1196.5%	5,887,360	3,225,261	(2,662,099)	-45.2%
Financial Institutions Tax	45,447	(192,275)	(237,722)	-523.1%	50,046	(184,579)	(234,625)	-468.8%
Oil & Gas Production Tax	2,785,069	10,384,453	7,599,384	272.9%	46,771,715	68,298,659	21,526,943	46.0%
Oil Extraction Tax	18,147,861	43,910,965	25,763,104	142.0%	49,834,485	80,323,053	30,488,568	61.2%
Gaming Tax	29,140	18,976	(10,164)	-34.9%	1,846,231	1,082,900	(763,330)	-41.3%
Lottery								
Cigarette & Tobacco Tax	2,494,634	2,755,197	260,564	10.4%	6,814,150	7,973,853	1,159,703	17.0%
Wholesale Liquor Tax	710,040	730,993	20,953	3.0%	2,113,452	2,398,673	285,221	13.5%
Coal Conversion Tax	1,798,757	1,403,259	(395,498)	-22.0%	3,651,025	2,567,271	(1,083,753)	-29.7%
Mineral Leasing Fees	(1,408,244)	5,578,078	6,986,322	-496.1%	3,323,212	8,030,542	4,707,330	141.7%
Departmental Collections	1,933,384	5,825,349	3,891,966	201.3%	4,403,006	9,097,907	4,694,901	106.6%
Interest Income	626,886	255,246	(371,641)	-59.3%	1,373,287	521,052	(852,235)	-62.1%
State Mill & Elevator-Transfer								
Major Special Fund Transfers					295,000,000	341,790,000	46,790,000	15.9%
Other Transfers		5,104	5,104	100.0%	185,620	393,736	208,115	112.1%
Total Revenues and Transfers	144,715,404	263,448,598	118,733,194	82.0%	771,533,743	1,033,290,972	261,757,229	33.9%

600 EAST BOULEVARD AVE DEPT. 110

OFFICE

MANAGEMENT AND BUDGET

VARIANCES

September 2013 revenues total \$263.4 million, \$78.5 million more than forecast. Revenues for the biennium-todate are \$82.4 million, or 8.7 percent higher than forecast. Significant variances are as follows:

- Sales tax collections total \$113.5 million for the month. \$28.4 million more than forecast. August collections were \$18.0 million less than predicted, so a significant amount of the September variance is attributable to timing. Bienniumto-date collections are \$19.6 million, or 6.4 percent, ahead of forecast.
- Motor vehicle excise tax collections, although 21.4 percent higher than the previous biennium, fell short of the forecast for the third consecutive month. Collections are \$3.3 million lower than expected for the month and \$6.1 million lower for the biennium-to-date.
- Individual income tax collections are \$14.1 million higher than expected for the month and \$32.9 million higher for the biennium-todate.
- Corporate income tax collections. projected to be \$0 for the month, were \$32.1 million. Collections received during the first three months of the biennium are typically deposited by the Tax Department into the refund reserve account and are not deposited in the general fund. However,

- collections have been higher than expected and an adequate refund reserve balance has been reached sooner than expected. As a result. September collections deposited in the general fund.
- Insurance premium tax collections exceed the forecast by \$2.8 million for the month. offsetting a portion of the August shortfall of \$4.7 million.
- Oil and gas taxes exceed the monthly forecast by \$18.7 due to higher than anticipated oil prices and production. Although actual collections exceed the monthly forecast, for the purposes of this report, oil tax forecast amounts are shown as being equal to actual collections. For the biennium in total, the general fund share of oil taxes is limited to no more than \$300.0 million. So, exceeding the forecast in a single month only accelerates the time frame during which the general fund will receive its share of oil taxes, but does not increase the general fund share above the statutory cap.
- Mineral leasing fees are received from the federal government for mineral rights leasing extracting minerals on federal lands located within the state. These revenues are shared equally with the counties in which the minerals are located. Actual collections exceed the forecast by \$4.8 million for the month and by \$5.7 million for the biennium-to-date.